A pilot project to increase educational stability and improve the educational outcomes of middle school-aged foster youth in Wayne County. ## **Bridging the Middle!**Current State of Youth in Foster Care - 63% students held back in middle school left school without a high school diploma - Successful completion of 9th grade is a predictor of high school graduation - 50% FCY do not complete high school - 35% of the FY ages 10 to 17 in Wayne County are older than their same grade-level peers. - 25% foster care youth were identified as being enrolled in a special education program – 2X rate youth enrolled across school districts in Wayne County (13%) and 17% of Detroit Public School students. ## **Bridging the Middle!**Current State of Foster Care Services #### Multiple agencies with a common mission: Court/legal, child welfare, health, and education practitioners seeking to effectively serve children in foster care. We all want the same thing and we can all do better! ## Bridging the Middle! Meet Angel ### (Process Barriers) ## Bridging the Middle! Making Change ### How do we ensure a better practice across our systems of care? - ✓ Analyze current <u>process barriers</u>: - Clear understanding of other systems - Ease of sharing data and information - ✓ Establish a <u>new process</u> ### Bridging the Middle! THE PROPOSED MODEL #### **Bridging Team:** (at school) - * Child & Family/Caretakers - * School Professionals - * Child Welfare Caseworkers - * Mental & Physical Health Professionals - * Legal Representatives #### Review, revise: - * Policies/Procedures - * Infrastructure for collaboration - * Data sharing process #### **Core Team: State and Local Partners** - * Courts Legal System - * DHS Family & Child Welfare - * MDE/Wayne RESA/Local Schools - * DCH/Community Mental Health & Child & Adolescent Health Centers - * WSU Social Work; Education #### **Foundation:** *Advisory Board of Community Stakeholders # Bridging the Middle! Meet Angel again ### Bridging the Middle! How Will We Do This? - ✓ Solidify the Core Team of Stakeholders - ✓ Develop a shared flow chart of services - ✓ Initiate Professional Development - ✓ Identify Schools and Youth - ✓ Create the Bridging Teams in Schools - ✓ Evaluate and Plan for Sustainability ## **Solidify the Core Team** - Identify Team members, including hiring the Bridging Advocates - Determine regular meeting times, format, mode of communication, etc. - Share policies and procedures - Begin to address data sharing needs ### Bridging the Middle! Develop Flow Chart ### Create a flow chart depicting decision-making processes: - What is the ideal progression of services within each system? - What are the responsibilities of each system? ## **Bridging the Middle! Initiate Professional Development** #### **To Improve Expertise and Capacity:** - Educate each system about how other systems operate - Utilize cross-training approach - Help each system understand natural constraints and barriers # **Bridging the Middle! Create the Bridging Teams** ### Schools are the Ideal Coordination Hub #### **Bridging Advocate will:** - Utilize existing School Assistance or Coordinated School Health Teams or develop them if needed - Gather resources - Assist with implementation of coordinated interventions - Provide ongoing support to keep the foster youth engaged and in school # **Bridging the Middle! Evaluate/Plan for Sustainability** #### ✓ Evaluation - Document implementation at each pilot site - Evaluate integrated decision making model and processes during implementation - Track systems changes on individual youth outcome trajectories #### ✓ Sustainability - Manualize intervention procedures (owned by all 4 systems) - Distribute costs across systems - Develop policy & strategies for sustainability ### This Model improves youth success through - Coordination of expert knowledge and professionals linked to youth - Development of a data sharing method accessible by multiple agencies - Use of a knowledge and practicerich approach to ensure that youth reap the full benefits of services with maximum effectiveness. ## Bridging the Middle! Youth Outcomes #### ✓ Educational - Decreased time away from instruction - Decreased **disciplinary** referrals - On track for graduation and post-secondary pursuits #### ✓ Child Welfare - Improved placement stability - Better coordinated & improved transition plans #### ✓ Mental & Physical Health Services - Reduction of risk behaviors - Increased access & utilization of mental & physical health services #### **✓** Courts Better informed decision-making regarding youth's academic and social/emotional functioning ## Bridging the Middle! System Outcomes # Each system's effectiveness increases through cross system communication, coordination and collaboration - ✓ Partners <u>share</u> responsibility for youth success - √ Home and <u>school</u> permanency are a priority - ✓ Educational success becomes a <u>stronger focus</u> - ✓ <u>Trauma informed practices are integrated</u> - ✓ Reduction in duplication of assessments and services #### **Projected Costs** #### 3 year budget (see handout) - ✓ Reflects roll out of pilot in 12-15 schools starting with early adopters - ✓ Is represented by functional line item categories (e.g., building curriculum, conducting training, implementing pilot schools, evaluation, support costs) - ✓ Indirect costs are distributed and embedded across functional areas of the initiative - ✓ Total cost across 3 years = \$999,277 ### **Bridging the Middle! Funding Support To-Date** | | TOTAL | CASEY FAMILY PROGRAMS | BALANCE
TBD | |---|-----------|-----------------------|----------------| | Year 1: Planning and Infrastructure Development | 293,021 | 75,000 | 218,021 | | Year 2: Implementation and Evaluation | 324,284 | 75,000 | 249,284 | | Year 2: Implementation, Evaluation and Dissemination | 381,972 | 75,000 | 306,972 | | TOTAL | \$999,277 | \$225,000 | \$774,277 | ### Questions? ### **Bridging the Middle! Proposal Team** Angelique Day (PI) & Joanne Sobeck: WSU School of Social Work Tracy McCullough: Wayne County DHS Carlynn Nichols: Detroit-Wayne Mental Health Authority Chris Piatkowski: Private Attorney & Chair Michigan State Bar **Association** Francesca Pernice-Duca, Cheryl Somers (PI), & Jina Yoon: WSU College of Education, School Psychology Terri Czerwinski & Kathy Gibson: Wayne RESA